Research Your Market Know and understand market segmentation and target marketing elements # Target Market ### Profiling Your Customers - Market A group of people or companies that have a demand for a product or service and are wiling and able to buy it. - Target Market The particular group that you are interested in reaching. - You simply identify who your primary customer will be for your store. - The market segment should be measurable - The segment should be large enough to be profitable - The segment should be reachable. - Finding your customers involves three steps: - 1. Identify Why a Customer Would Want to Buy Your Product or Service - 2. Segment Your Overall Market - Market segmentation involves using specific characteristics to analyze your market by breaking down a larger target market into smaller segments. The market is broken down by: - Demographics Personal characteristics such as age, gender, location, education, occupation, income level, marital status, and household type - Psychographics The social and psychological characteristics of your customers which include needs, values, buying styles, culture, and interests - Geographics Market segmentation based on where people live based on local, regional, national, or global markets - Buying Characteristics Segmentation based on the customers' knowledge of products and services and the customers' personal experiences and reactions to the products and services - 3. Research Your Customer # Analyzing the Competition - Competition Research Studying the competition can provide you a wealth of information about your customer, the market, and the profit potential. - This research might give the business owner knowledge of how a market might be better served. # Market Research # Marketing Information System - Market Research A process designed to identify solutions to a specific marketing problem by systematically gathering and analyzing data. - Research should be conducted to minimize risk and enhance chances of success - Research does not require any special skills, only the ability to ask questions, record data, and take time to understand what it means - A great deal can be learned about customer buying habits by watching and talking to current customers #### **Data Collection** - Two types of data that can be collected - Primary data Information collected for the first time to analyze a specific situation. - Subjective data cannot be statistically analyzed. Example: group interview which provides instant feedback. - Measurable data more reliable because statistical analysis can be conducted. Example: asking individual customers what their preference might be. - Primary Research Methods - Surveys personal, telephone, and mail interviews - Observation watch and record actions of people - Experimental Method observe the results of changing one or more marketing variables while keeping other variables constant - Secondary Data Information that already has been collected for purposes other than your current research. - This data is quicker, easier, and less expensive to collect. - You should check secondary data first. - Secondary Research Methods sources can include: - Sales and marketing magazines - The U.S. Department of Commerce - Trade Associations - Business Publications - Other sources such as local chambers of commerce or local colleges and university sources - Internet Sources ### The Research Process - Six steps of the research process - 1. Identify a need or define the store's problem - 2. Obtain primary and secondary data - 3. Organize your data - 4. Analyze your data - 5. Recommend solutions - 6. Implement a plan of action